GenCade: Introduction, Background, and Formulation **Ashley Frey** Ashley.E.Frey@usace.army.mil **Tanya Beck** Tanya.M.Beck@usace.army.mil March 7, 2012 US Army Corps of Engineers BUILDING STRONG ® | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments arters Services, Directorate for Information | regarding this burden estimate mation Operations and Reports | or any other aspect of th
, 1215 Jefferson Davis l | is collection of information,
Highway, Suite 1204, Arlington | |--|--|--|--|---|---| | 1. REPORT DATE 07 MAR 2012 | | 2. REPORT TYPE | | 3. DATES COVE 00-00-2012 | red
2 to 00-00-2012 | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | GenCade: Introduction, Background, and Formulation | | | 5b. GRANT NUMBER | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NU | MBER | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | U.S. Army Corps of | ZATION NAME(S) AND AD
of Engineers,U.S. Ar
er,3909 Halls Ferry | my Engineer Resea | | 8. PERFORMING
REPORT NUMBI | GORGANIZATION
ER | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | ND ADDRESS(ES) | | 10. SPONSOR/M | ONITOR'S ACRONYM(S) | | | | | | 11. SPONSOR/M
NUMBER(S) | ONITOR'S REPORT | | 12. DISTRIBUTION/AVAII Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | 13. SUPPLEMENTARY NO 13th Annual CIRP | otes
Technology-Transf | er Workshop, Marc | ch 6-8, 2012, Phila | adelphia Dist | rict. | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES
47 | RESPONSIBLE PERSON | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### **Outline** - What is GenCade? - Background, overview, and conceptual coverage - GenCade capabilities - GenCade limitations and assumptions - Workflow - Model theory and formulation - I/O Files and Cards - GenCade interface in SMS - Future Development ## **GENESIS** + Cascade → GenCade #### Cascade (top to bottom) - Planning tool (RSM Support) - Time scales: months to centuries - Multiple inlets, shoals, and barrier islands; cumulative impacts; retains curvature of regional geomorphology - Fast - Typical grid resolution ~ 500 m - Cross-shore processes in future #### **GENESIS** (bottom to top) - Engineering design tool - Can represent all engineering details – structures, etc. - Mature technology big payback by updating - Typical grid resolution ~ 25 m Strategy: Add Cascade capabilities to GENESIS to automatically include all GENESIS features ## **GENESIS** + Cascade → GenCade - Integrate from planning through engineering design - Cover time scales from days to centuries - Preserve regional trends - Furnish regionally consistent boundary conditions to local projects - Represent cumulative local projects interacting regionally - Represent inlet bypassing and tidal delta evolution - Resolve engineered elements - Include variable grid resolution for accuracy and efficiency Improve computational efficiency (over GENESIS) Strategy: Add Cascade capabilities to GENESIS to automatically include all GENESIS features ### GenCade Applicability Regional processes, Long-term morphology change **Project Planning & Design** **Habitat Change** - Regional Sediment Management - Beach fills - Inlet bypassing - Channel maintenance - Unifying technology for multiple projects - Intuitive interface (SMS) - Storm erosion hazard management - Dune erosion, overwash, & breach susceptibility; coastal response to SLR - Habitat evolution (Piping Plover; vegetation) ## Model Functionality and Capabilities - Variable resolution grids - Inlet bypassing - Inlet Reservoir Model for calculation of shoal and inlet feature sediment balance - Representation of regional morphologic trends - Multiple wave input forcing locations - Representation of coastal structures: groins, jetties, seawalls, t-head groins, breakwaters, etc. - Calculation of salients and tombolos behind breakwaters - Time-dependent detached breakwater transmission - Efficient calculation of breaking wave properties in internal wave model ## GenCade Assumptions - Beach profile maintains a constant average shape - Longshore transport occurs only between top of berm and depth of closure (or active transport) - Sand transported alongshore by breaking waves is not affected by nearshore current patterns - There is a long-term trend in shoreline evolution #### **General Workflow** - Coastal Problem - Formulate question - Identify constraints - Develop criteria to review and evaluate the solutions - Assemble and analyze relevant input data - Develop engineering solutions and alternatives - Develop and execute GenCade to optimize project solutions and alternatives - Calibrate, Validate, Evaluate Alternatives - Monitor and evaluate results #### GenCade Workflow - Compile project data - Assimilate data as GenCade forcing or BC input - Develop conceptual model from input data - Develop GenCade project grid and alternatives - Execute calibration simulations/sensitivity tests - Review and analyze calibration results - Refine setups - Execute production simulations - Review results - Analyze and post-process results Post-Process Inputs: **Pre-process** inputs Survey data Waves Structure information Inlet information Beach Fill Dredging GenCade grid regular/irregular Simulation outputs: GenCade solution files Develop initial shoreline Develop regional contour Assign wave inputs Supply input control parameters Structures or coastal projects Inlets, shoals, dredging events Beach fill events Inputs: GenCade Solution files; Measured Data **Post-process** Post-process outputs: Calculations, figures, images, exported data Transport rates Sediment budgets Shoreline Change Inlet bypass/shoal evolution Compare measured Compare alternatives #### **Model Formulation** Longshore Net Volume Change: $\frac{dQ}{dt} = \left(\frac{\partial Q}{\partial x}\right) dxdt$ Cross-shore Net Volume Change: dqdt Total Volume Change: $$dV=dxdy \left(D_{B}+D_{C}\right)=\left(\frac{\partial Q}{\partial x}\right)dxdt+qdxdt$$ $$\therefore \text{ as } dt \to 0: \quad \frac{\partial y}{\partial t} + \frac{1}{D_R + D_C} \bullet \left[\frac{\partial Q}{\partial x} - q \right] = 0$$ #### **Model Formulation** Sediment transport rate Q (m³/s): $$Q = (H^{2}C_{g})_{b} \left(a_{1} \sin 2\alpha_{bs} - a_{2} \cos \alpha_{bs} \frac{\partial H_{b}}{\partial x} \right)$$ Where, H = wave height (m) C_g =wave group speed (m/s) α_{bs} = angle of the breaking $$a_1 = \frac{K_1}{16(\rho_s / \rho - 1)(1 - p)1.416^{5/2}}$$ $$a_2 = \frac{K_2}{8(\rho_s / \rho - 1)(1 - p)\tan\beta \ 1.416^{5/2}}$$ Typically, value of K_2 is: $0.5K_1 < K_2 < 1.5K_1$ $\mathbf{K_1}$ = Primary empirical transport coefficient (controls magnitude of longshore transport rate) $\mathbf{K_2}$ = Secondary empirical transport coefficient (controls distribution of sand within an area; esp. where large wave height gradients, e.g. salients) $\tan \beta$ = average bottom slope ## Inlet Reservoir Model Inlet bypassing and evolution of inlet deltas $$\begin{split} \mathcal{Q}_{ie} &= \delta \mathcal{Q}_{in} \\ \mathcal{Q}_{ic} &= \left(1 - \delta\right) \mathcal{Q}_{in} \\ \mathcal{Q}_{ce} &= \beta \mathcal{Q}_{ic} = \beta \left(1 - \delta\right) \mathcal{Q}_{in} \\ \mathcal{Q}_{cf} &= \left(1 - \beta\right) \mathcal{Q}_{ic} = \left(1 - \beta\right) \left(1 - \delta\right) \mathcal{Q}_{in} \\ \mathcal{Q}_{fe} &= \left(V_f - V_{fq}\right) / dt, \ V_f > V_{fq} \end{split}$$ $$\begin{split} & \mathcal{Q}_{eb} = \frac{V_e}{V_{eq}} \big(\mathcal{Q}_{ie} + \mathcal{Q}_{fe} + \mathcal{Q}_{ce} \big) \\ & \mathcal{Q}_{ba} = \frac{V_b}{V_{bq}} \mathcal{Q}_{eb} \\ & \mathcal{Q}_{cot} = \frac{V_a}{V_{aq}} \mathcal{Q}_{ba} \\ & \mathcal{\delta} = \big(V_e + V_f \big) / \big(V_{eq} + V_{fq} \big) \end{split}$$ $$\begin{split} dV_e &= \left(Q_{ie} + Q_{fe} + Q_{ce} - Q_{eb}\right) dt \\ dV_f &= \left(Q_{cf} - Q_{fe}\right) dt \\ dV_b &= \left(Q_{eb} - Q_{ba}\right) dt \\ dV_a &= \left(Q_{ba} - Q_{out}\right) dt \\ \beta &= \left(1 - V_e / V_{eq}\right) / \left(2 - V_e / V_{eq} - V_f / V_{fq}\right) \end{split}$$ ## **Output File Format for GenCade** | Instantaneous Net Transport at Output Time (*.qtr) File | | | |---|--|--| | Column 1 | Column 2 through Column NX | | | Date (yyyymmdd) | Net sediment transport (length³/year) for each grid cell | | | Mean Net Transport Over Simulation or Specified Time (*.mqn) File | | | |---|---|--| | Column 1 | Column 2 through Column NX | | | Date (yyyymmdd) | Net sediment transport (length³/year) for each grid cell averaged over entire simulation (and optionally from start to specified times) | | | Mean Left Transport Over Simulation or Specified Time (*.mql) File | | | | |--|---|--|--| | Column 1 | Column 2 through Column NX | | | | Date (yyyymmdd) | sediment transport (length³/year) to left for each grid cell averaged over entire simulation (and optionally from start to specified times) | | | | Mean Right Transport Over Simulation or Specified Time (*.mqr) File | | | |---|--|--| | Column 2 through Column NX | | | | sediment transport (length ³ /year) to right for each grid cell averaged over entire simulation (and optionally from start to specified times) | | | | | | | ### **Output File Format for GenCade** | Shoreline Position at Output Time (*.slo) File | | | |--|--|--| | Column 1 | Column 2 through Column NX | | | Date (yyyymmdd) | Y-position of shoreline (length unit) for each grid cell | | | Calculated Offshore Contour at Output Time (*.off) File | | | |---|--|--| | Column 1 | Column 2 through Column NX | | | Date (yyyymmdd) | Y-position of offshore contour applied to wave transformation (length unit) for each grid cell | | | Inlet Shoal Volume Output (*.irv) File (one file for each inlet) | | | |--|--|-----------------| | Column 1 | Column 2 Through Column 16 | Column 17 | | Time-step at which shoal volumes are printed as output | Shoal volume (length³) or in /.out volume at each shoal output time-
step for the morphological shoal features identified in the figure below | Date (yyyymmdd) | #### GenCade Input Cards - TITLE Title of simulation run - INIFILE Path and name of initial shoreline file - REGFILE Path and name of regional shoreline file - NUMWAVES Number of wave input locations/files - WAVEID Cell ID; Depth; number of wave events; and file path/name of wave input data (1 WAVEID line/file) - PRFILE Path and name of printed output file - GENUNITS (ft) or (m) System of units for model I/O - X0 X-origin - Y0 Y-origin - AZIMUTH Angle (deg) of grid rotation about origin - NX Number of alongshore cells - DX Cell resolution or -1 indicates variable resolution - SIMDATS YYYYMMDD Start date of simulation - SIMDATE YYYYMMDD Ending date of simulation - DT 5.0 Time step in hours - DTSAVE 10.0 Data (shoreline/transport) output times - K1 0.5 Longshore sediment transport coefficient 1 - K2 0.25 Longshore sediment transport coefficient 2 - PRTOUT Output to PRFILE yes (t), no (f) - PRWARN Print warnings yes (t), no(f) - PRDATE Dates to save simulated shoreline - ISMOOTH 11 #cells in offshore contour smoothing - IREG Include regional contour (1 = yes; 0 = no) - HAMP 1.0 Height amplification factor - THETAAMP 1.0 Angle amplification factor - THETADEL 0.0 Angle offset - LMOVY 0.0 Leftward shoreline displacement velocity - D50 0.33 Grain size diameter in millimeters - BERMHT 2 Average berm height - DCLOS 8 Depth of closure - LBCTYPE 0 Left boundary condition type - LMOVY 0.0 Leftward shoreline displacement velocity - LMOVPER 1 Simulation period (0), day(1), time step (2) period for LMOVY - LGROINY 0.0 Length of left groin from shoreline to seaward tip - RBCTYPE 0 Right boundary condition type - RMOVY 0.0 Rightward shoreline displacement velocity - RMOVPER 1 Simulation period (0), day(1), time step (2) period for RMOVY - RGROINY 0.0 Length of right groin from shoreline to seaward tip ## **GenCade – Variable Grid Alongshore** Detached Breakwater 3-month simulation 250 m offshore 100 m long $$H = 1 \text{ m}, T = 5 \text{ sec}, \theta = -5 \text{ deg}.$$ $$N = 200$$ $$DX = 10 \text{ m}$$ $$DX_{max} = 100 \text{ m}$$ $$DX_{min} = 10 \text{ m}$$ #### **GenCade – Transmissive Breakwater** Detached Breakwater 12-month simulation 60 m offshore 100 m long $H = 1 \text{ m}, T = 5 \text{ sec}, \theta = -5 \text{ deg}.$ ## Example -- Variable Wave Transmission # **Example Necessity for Regional Contour** No regional contour With Regional Contour ## **Example Convex Coast** No regional contour With regional contour ### **Example – Jetties on Concave Coast** No regional contour With regional contour ## GenCade in the SMS Interface Surface-water Modeling System - Intuitive interface for project: conception → completion - Data entry, cleaning, and archiving - GenCade grid and input development: baseline and alternatives - GenCade simulations: baseline and alternatives - Post-processing, analysis, and figure generation - World coordinates everything georeferenced - Datum reprojection and transformation - Georeferenced aerial photograph support - Improved graphics - Potential to connect to other USACE numerical models in the SMS #### GenCade in the SMS (conceptual model) ### GenCade in the SMS (conceptual model) #### GenCade in the SMS (conceptual model) #### GenCade Application - Onslow Bay, NC ## GenCade Application - Onslow Bay, NC ## GenCade Application - Onslow Bay, NC ## GenCade Application - Onslow Bay, NC ### GenCade Application - Matagorda, TX Estimated shoreline change south of south jetty on Matagorda Peninsula for three beach placement scenarios after 10, 25, and 50 years ### GenCade Application – Matagorda, TX Maximum recession after 25 years was about 200 ft for the existing scenario, 120 ft for the 2.65 Mcy placement, 80 ft for the 4 Mcy placement, and 50 ft for the 5.3 Mcy placement # GenCade Application – Point Lookout, NY # GenCade – Application at Point Lookout, NY # GenCade – Application at Point Lookout, NY #### **Modeling Results** ## GenCade Development Available in 2012 Longshore processes only vs. longshore with cross-shore processes Measured and calculated shoreline change and analysis of reduced groin length Groin field, Westhampton, NY ## Spit Growth in GenCade ## GenCade Development ## Inlet and Barrier Migration ## GenCade Development Ashley Frey Ashley.E.Frey@usace.army.mil Tanya Beck Tanya.M.Beck@usace.army.mil http://cirp.usace.army.mil/wiki/GenCade http://cirp.usace.army.mil/products